2017 NBS Smoke Density Round Robin October Materials Meeting Atlantic City, NJ Materials Working Group Michael Burns, FAA Tech Center October, 2017 #### AGENDA (NBS) - Participating Labs (39 labs / 44 Units) - Test plan - Timelines - Compiled Test Data - Conclusion / Analysis ## NBS RR – Participating Labs | ACES, Inc | Herb Curry (2) | | |--|--|--| | Aeroplast Factory - EgyptAir | ISOVOLTA AG | | | Aeroworks Composites B.V. | ISOVOLTA America | | | AIM Aerospace, Inc. | Jamco - America | | | AIM Altitude | Jamco - Singapore | | | Airbus Deutschland GmbH (2) | JEHIER SAS | | | Boeing Company (SC) | Krueger Consulting LLC | | | Boeing Company (Seattle) | Lantal | | | C&D Zodiac Aerospace, Huntington Beach (2) | LEFAE | | | C&D Zodiac Aerospace, Marysville | RESCOLL Technical Centre of Materials | | | CREPIM | Rockwell Collins (formerly BE Aerospace) | | | CTA | Rockwell Collins AZ | | | DGA Aeronautical Systems | SEKISUI SPI | | | Diehl Aircabin GmbH | SELL (Zodiac Premium Galleys) | | | DLR (2) | Skandia | | | Element Materials Technology Los Angeles | Test Center of CAAC (TCCAAC) | | | F. LIST GMBH | Testcorp (2) | | | FAA Technical Center | TTF Aerospace | | | Govmark, LLC | Zodiac Seat Shells | | | HAECO Americas Cabin Solutions | | | #### Purpose - Compare data between several NBS Smoke Density Chambers Industry wide. - Research includes measuring specific optical density and off-gassing toxicity levels of test coupons. - Calibration and material testing conducted as per Chapter 6 of the FAA Fire Test Handbook. #### POC Michael Burns, FAA Technical Center - Fire Safety R&D Team Phone: (609) 485-4985 Fax: (609) 485-5158 Email: mike.burns@faa.gov #### **Shipping Address:** William J. Hughes FAA Technical Center Attn: Mike Burns; Building 203 Atlantic City International Airport, NJ 08405 USA The FAA Tech Center will provide all test materials and instruction necessary for the completion of this round robin. The round robin is divided into two parts (Part I and Part II). Part I Specific Optical Density Testing Part II Toxicity Data Collection (optional) #### Materials To Be Tested Figure #1 – Foam Material (White) Test Either Side (Zotefoams) Figure #2 – Schneller Test Panel Test Gray Lettering Side (Schneller, Inc.) #### **Smoke Density Testing** - Calibration and material testing will be conducted as per Chapter 6 of the FAA Fire Test Handbook (https://www.fire.tc.faa.gov/pdf/handbook/00-12_ch6-0217.pdf). - A set of foam coupons and Schneller test coupons used for this round robin. - All test samples are of the same lot (no specific orientation required for either material). - Tests conducted once all calibration procedures have been completed. - The lower pilot burner tube must be in place when verifying heat flux levels. - All coupons conditioned for a minimum of 24 hours at $70^{\circ} \pm 5^{\circ}F$ ($21^{\circ} \pm 3^{\circ}C$) and $50\% \pm 5\%$ relative humidity before being tested. - Test all five (5) coupons (only uncorrected smoke density values are to be reported). #### **Toxicity Testing (optional)** - Toxicity testing was optional for participation in this round robin. - If providing toxicity data, perform testing using Draegar tubes and only for a maximum of 3 specimens per material (unless you would like to test all 5). - Report toxicity values in the data sheet provided in the appendix. - If facility would like to conduct wet analysis testing, that data will be shared with the group as well. #### NBS RR – Timeline - It was requested that all labs verify the feasibility of participating in the round robin and reply back to the Tech Center no later than Monday August 14, 2017. - A mailing list was generated for shipping out two sets of five test coupons each to all participating labs. - Labs were assigned unique identification codes to share compiled test results. - Once a lab received the test material, all test coupons were removed from packaging and placed in a conditioned environment as per Chapter 6 of the FAA Fire Test Handbook. - Completion deadline of 10/20/2017 ## NBS RR – Appendix Data Sheet | General Information | | | |---------------------------|----------------------------------|--| | Lab Name | | | | Lab Code | | | | Test Chamber Manufacturer | | | | | Chamber Temperature | | | Sample Conditioning | Chamber % RH | | | | Length of Time in Chamber (hrs.) | | | Heat Flux Gauge Data | | | | |----------------------|----------------------|-----------------------|--| | Manufacturer | | | | | Calibration Date | | | | | Water Cooled? | Yes | No | | | Air Cooled? | Yes | No | | | Calibration Factor | mV/W/cm ² | W/cm ² /mV | | ## NBS RR – Appendix Data Sheet Smoke Density Factor in Flaming Mode: $Max ^4D_m < 200$ | Material | Run# | ⁴ D _m @ 4 minutes (uncorrected) | Comments | |---|---|---|---| | | | | | | | | | | | | | | | | Foam (White) | | | | | | | | | | | Average | | | | /////////////////////////////////////// | /////////////////////////////////////// | /////////////////////////////////////// | /////////////////////////////////////// | | | | | | | | | | | | Honeycomb Core | | | | | (Gray/Brown) | | | | | | | | | | | Average | | | # NBS RR – Appendix Questionnaire | Where and how are the Hydrocyanic Acid (HCN) samples taken and processed? | |--| | | | | | Where and how are the Nitrous fumes (NOx) samples taken and processed? | | | | | | Where and how are the Sulfur Dioxide (SO ₂) samples taken and processed? | | | | | | | ## NBS RR – Appendix Questionnaire | Where and how are the Hydrogen Fluoride (HF) samples taken and processed? | |--| | | | | | | | Where and how are the Hydrochloric Acid (HCL) samples taken and processed? | | | | | | | | Are Carbon Monoxide samples taken? | | | | | | | | | # NBS RR – Toxicity Data Sheet | G | (Please Check the Appropriate Method) | | | | |----------------------|---------------------------------------|----------------------|---------------|-------| | Gases | Colorimetric
Tube | Flue Gas
Analyzer | Potentiometry | Other | | HCN | | | | | | NO + NO ₂ | | | | | | SO_2 | | | | | | HF | | | | | | HCL | | | | | If 'Other' please explain: ## NBS RR – Toxicity Data Sheet HCN Toxicity Testing $NO + NO_2 \text{ Toxicity Testing}$ $SO_2 \text{ Toxicity Testing}$ HF Toxicity Testing HCL Toxicity Testing | Run # | Flaming Value (PPM) | | |---------|---------------------|----------------------| | Kun # | Foam (White) | HC Core (Gray/Brown) | | | ppm | ppm | | | ppm | ppm | | | ppm | ppm | | | ppm | ppm | | | ppm | ppm | | Average | ppm | ppm | #### 2017 NBS Round Robin #### **Chauvenet's Criterion** (Ds Data Filter) #### Z Score is Calculated - # of STDEV's from population mean - The closer to zero the better $$Z Score = (Lab data - Average) / STDEV$$ #### D_{max} is Calculated - The maximum allowable deviation based on the total number of labs $$D_{\text{max}} = ABS(NORM.S.INV(1/((4 * # OF LABS))))$$ Data is rejected if ABS Z Score $\geq D_{max}$ #### Zotefoam Test Sample Ds Average 29; STDEV 11; 39 % STDEV #### Schneller Test Sample Ds Average 142; STDEV 18; 12.8 % STDEV ### NBS RR – Conclusion/Analysis - Labs removed from Zotefoam material averaging – A33 and B27 - Labs A26 and B27 used 'non-cooled' HFGs - Labs removed from Schneller material averaging B13 - Slight trend for FTT units to produce high Ds values (all air-cooled HFG's) - Slight trend for Air-cooled HFGs to produce high Ds values (more apparent on Schneller Test Coupons) - Toxicity discussion in task group to follow ## Questions?